BEFORE THE TAX COMMISSION OF THE STATE OF IDAHO | In the Matter of the Protest of | |) | | |---------------------------------|-------------|---|------------------| | | |) | DOCKET NO. 17867 | | [Redacted] | |) | | | | Petitioner. |) | DECISION | | | |) | | | | |) | | On September 29, 2004, the Tax Discovery Bureau (Bureau) of the Idaho State Tax Commission issued a Notice of Deficiency Determination to [Redacted](Petitioner), asserting income tax, penalty, and interest in the amount of \$8,477 for the 1997, 1998, and 1999 taxable years. The notice advised the Petitioner that, if she disagreed with the deficiency determined by the Bureau, she could petition the Tax Commission for a redetermination. The Petitioner timely filed a letter of protest titled "Disclosure Requests" that the Commission treated as a petition for redetermination. In letters dated March 22, 2004, and May 11, 2004, the Commission notified the Petitioner that she could meet with a Commissioner or a designee in an informal conference to discuss the deficiency determined by the Bureau, or, in the alternative, submit additional information to show why the deficiency should be redetermined. The Petitioner responded to these letters with tax protestor rhetoric regarding the state's authority to tax under Internal Revenue Code §861. The Petitioner did not submit any additional information for the Tax Commission to consider. This decision is based on the information contained in the Commission's files. The Commission has reviewed the files, is advised of their contents, and now issues this decision. For the reasons set forth below, the Commission affirms the deficiency determined by the Bureau with interest updated through December 31, 2004. This is a nonfiler case. The Petitioner lives in Idaho and did not file Idaho individual income tax returns for the 1997 through 1999 taxable years. Based on information obtained by the Tax Commission's income tax business specialist, it appeared that the Petitioner had an Idaho income tax filing requirement. Information received from W-2s and private bank accounts of the Petitioner shows the Petitioner received income of approximately \$15,471 during the 1997 taxable year, \$34,926 during the 1998 taxable year, and \$43,965 during the 1999 taxable year. Based on the W-2 information and private bank account information, the Tax Discovery Bureau prepared provisional returns for the Petitioner. The Bureau provided the Petitioner with personal deductions and exemptions and grocery credits. Once completed, the provisional returns showed a tax deficiency existed for each of the years at issue. The Bureau then issued a Notice of Deficiency Determination which included a description of the information relied upon, a copy of the provisional returns, a document showing the calculation of interest, and an explanation of the Petitioner's right to request a redetermination of the deficiency. The Petitioner responded to the Notice of Deficiency Determination by sending a Disclosure Request letter asking for documents that disclose the state's authority to withhold personal income tax under the Uniform Commercial Code (UCC). The Petitioner has sent correspondence asserting she is a "Sovereign Citizen" and therefore, has no filing requirements. In addition, the Petitioner has claimed that the income from her business [Redacted], cannot be taxed because it is in a "Pure Trust." Most recently, the Petitioner has responded to the hearing rights letter of March 22, 2001, with standard tax protestor arguments regarding her "sovereign citizenship" and her requirement to file federal and state income tax returns under Internal Revenue Code §861. State and federal courts have rejected these common tax protestor themes time and time again. In Coleman v. Commissioner of Internal Revenue, 791 F.2d 68, Judge Easterbrook penned, Some people believe with great fervor preposterous things that just happen to coincide with their self-interest. "Tax protesters" have convinced themselves that wages are not income, that only gold is money, that the Sixteenth Amendment is unconstitutional, and so on. These beliefs all lead--so tax protesters think--to the elimination of their obligation to pay taxes. The government may not prohibit the holding of these beliefs, but it may penalize people who act on them. The Petitioner asserts some of the same arguments discussed by Judge [Redacted]. She believes her tax obligation has somehow been eliminated despite the fact that they live and earn a living in Idaho. To the extent that the Petitioner argues she is not required to file an income tax return because she is a sovereign citizen, and thus not a person liable for income taxes, the argument is frivolous. This argument has been consistently and thoroughly rejected by every branch of the government for decades. *U.S. v. Studley*, 783 F.2d 934, (9th Cir. 1986). Furthermore, claiming such utterly meritless arguments is now the basis for serious sanctions imposed on the civil litigants who raise them. *Id*. The Petitioner further argues that under I.R.C. §861, her income is not subject to state or federal taxation. The courts have universally rejected the argument that IRC § 861 exempts all income from taxation other than income earned from a foreign source. Section 861 and its regulations make clear that the statute and regulations were enacted to deal with the problems of calculating the taxable incomes of nonresident aliens or taxpayers with incomes from sources outside of the United States for which special provisions apply. Section 861 is in part I of subchapter N of the Internal Revenue Code. Part I is titled "Source Rules and Other General Rules Relating to Foreign Income." The Tax Commission will not address the Petitioner's §861 argument any further. To do so might suggest that the Petitioner's argument has some colorable merit, which the courts have determined it does not. DECISION - 3 [Redacted] To the extent that the Petitioner believes the Uniform Commercial Code governs state tax agencies, her belief is mistaken. Idaho law and not the Uniform Commercial Code governs matters concerning Idaho's individual income tax. The United State Supreme Court has long recognized that the right to tax is a crucial attribute of state sovereignty. *M'Culloch v. Maryland*, 17 U.S. 316, 428 (1819). "The power to tax rests solely with the legislature, and is subject only to constitutional limitations." *Richey v. Indiana Dept. of State Revenue*, 634 N.E.2d 1375, 1376 (Ind. Tax Ct. 1994). The Idaho legislature authorized the Commission to issue a Notice of Deficiency Determination to taxpayers who have not met their Idaho individual income tax filing and payment obligations. Idaho Code § 63-3045. The Uniform Commercial Code applies only to commercial transactions; it has no bearing on a determination of tax matters. Therefore, the Tax Commission finds the UCC argument inapplicable to the matter at hand. To the extent that the Petitioner believes that she has set up a legitimate non-taxable entity called a "Pure Trust," the trust is not recognized by state or federal law. Like many other antigovernment, anti-authority individuals, the Petitioner has apparently been scammed into believing she has set up a legitimate nontaxable entity. In support of her position, the Petitioner has supplied the Tax Commission with a copy of the much popular and circulated letter from the IRS saying that "Pure Trusts" do not have tax requirements. The IRS does not recognize the "Pure Trust" as a legitimate trust and such arrangements provide no tax relief. *See* IRS Notice 97-24. Thus, the Tax Commission will ignore the "Pure Trust" and hold the Petitioner responsible for the tax on the income from [Redacted]. The threshold amount for a married individual filing separately from her spouse was \$2,650 for the 1997 taxable year, \$2,700 for the 1998 taxable year, and \$2,750 for the 1999 taxable year respectively, which is well in excess of the statutory threshold income amounts that trigger a married person's obligation to file separate Idaho returns from her spouse. Persons who are required to file an Idaho individual income tax return must pay Idaho income tax on their taxable income at the rate set forth in Idaho Code § 63-3024. In the event a person fails to file a tax return or to pay the proper amount of individual income tax, Idaho law specifically provides the Commission with the authority to issue a Notice of Deficiency Determination. ## 63-3045. Notice of redetermination or deficiency – Interest. – (1) (a) If, in the case of any taxpayer, the state tax commission determines that there is a deficiency in respect of the tax imposed by this title, the state tax commission shall, immediately upon discovery thereof, send notice of such deficiency to the taxpayer It is well settled in Idaho that provisional returns determined by the Idaho State Tax Commission are presumed to be correct. *Albertson's Inc. v. State, Dept. of Revenue*, 106 Idaho 810, 814 (1984); *Parsons v. Idaho State Tax Com'n*, 110 Idaho 572, 574-575 n.2 (Ct. App. 1986). The burden is on the Petitioner to show that the tax deficiency is erroneous. *Id.* The Petitioner has failed to show that the provisional returns prepared by the Tax Commission are incorrect. Therefore, based on the information available, the Tax Commission finds the provisional returns to be a fair representation of the Petitioner's taxable income for the taxable years in question and that the amounts shown due on the Notice of Deficiency Determination are true and correct. WHEREFORE, the Notice of Deficiency Determination dated September 29, 2004, is hereby APPROVED, AFFIRMED, and MADE FINAL. IT IS ORDERED and THIS DOES ORDER that the Petitioner pay the following tax, penalty, and interest. | <u>YEAR</u> | <u>TAX</u> | <u>PENALTY</u> | <u>INTEREST</u> | <u>TOTAL</u> | |-------------|------------|----------------|-----------------|--------------| | 1997 | \$ 553 | \$138 | \$258 | \$ 949 | | 1998 | | 2,094 | 524 | 816 | 3,434 | | | | |--|---|--------------------|-----|-------------------------------------|-----------------|--|--|--| | 1999 | | 2,827 | 707 | 896 | 4,430 | | | | | | | | | TOTAL DUE | <u>\$ 8,813</u> | | | | | | Interest is calculated through December 31, 2004, and will continue to accrue until paid. | | | | | | | | | | DEMAND for immediate payment of the foregoing amount is hereby made and given. | | | | | | | | | An explanation of the Petitioner's right to appeal this decision is enclosed with this decision. | | | | | | | | | | | DATED this, 2004. | | | | | | | | | | | | | IDAHO STATE TAX | COMMISSION | | | | | | | | | | | | | | | | | | | COMMISSIONER | | | | | | CERTIFICATE OF SERVICE | | | | | | | | | | | | was served by send | | , 2004, a ame by United States mail | | | | | | | [Redacted] | | | Receipt | | | | | | | | | | | | | | |